

Jeb Barzen

Founder

Private Lands Conservation, LLC

Spring Green, Wisconsin

(Former) Director of Field Ecology

International Crane Foundation

Baraboo, Wisconsin

Ken Ballinger

Vice President of Development

Arkion Life Sciences, LLC

New Castle, Delaware

Human-Wildlife Conflicts

As sandhill crane populations continue to

grow in the United States, so too does crop

damage, property damage to homeowners,

and the risk of crane collisions with

aircraft. Whooping crane populations also

continue to grow, but with a global

population of about 500 individuals (as of

2017), damage is rare and problems often

require different solutions due to the

speciesõ endangered status.

The behavioral characteristics and habitat

needs of sandhill (Figure 1) and whooping

cranes set the stage for conflict between

these birds and people. Recognizing

behavioral differences between territorial

and non-territorial cranes greatly improves

the effectiveness of any management

effort.

Crops

Crop damage is the most common and

economically significant crane damage

management problem. Cranes eat planted

seeds, especially corn. In spring, damage

can be intense, as cranes often gather in

germinating cornfields. Cranes do not feed

on seedlings, but rather the planted seeds,

which are vulnerable until the endosperm

Wildlife Damage Management

Technical Series

U.S. Department of Agriculture

Animal & Plant Health Inspection Service

Wildlife Services

January 2017
Sandhill and
Whooping Cranes

Figure 1. An adult sandhill crane (Grus canadensis) with a

1-week old chick.

Quick Links

Human-Wildlife Conflicts 1

Damage Identification 3

Management Methods 4

Economics 8

Species Overview 8

Legal Status 13

Glossary & Key Words 14

Resources 15

Appendix 16

is fully metabolized by the plant. The period of vulnerability

depends on soil temperature and typically lasts from

planting to 17 days after germination. Cranes will continue

to forage in these fields on other resources even after the

plants are no longer susceptible to damage.

Non-territorial sandhill cranes are unpredictable in their

habitat use and can disperse across a landscape of

25,000 acres. Dispersed sandhill cranes can quickly

congregate into flocks of 50 to 100 birds and cause

significant damage in a short time. Non-territorial sandhill

cranes cause most of the damage to planted cornfields.

In spring, a crane eats on average about 400 kernels of

corn per day. Some cranes will not feed in agricultural

fields, while other will eat up to 800 corn kernels per day. A

flock of 100 cranes foraging in a planted cornfield for 3

days can eat about 240,000 kernels or 100 percent of

about 8 acres. Damage, however, typically is spread out

over the entire field and includes about 20 to 30 percent

of the planted seeds (Figure 2).

Damage levels occasionally reach 50 to 60 percent. Often,

entire fields must be replanted, at a significant cost to the

grower.

The timing of planting is important in determining patterns

of damage. If several fields are planted at the same time,

damage may be spread out over a larger area and be

relatively minor in any one field. Fields planted much

earlier or later than the average planting date are more

susceptible to damage. This is especially true for late-

planted fields because cranes conditioned to feeding on

planted corn compete for the diminishing supply.

Territorial sandhill cranes seldom cause significant

damage because their density is low. They damage field

edges located near wetlands where they are nesting.

Whooping cranes have been seen eating planted corn

seed. Those involved in human conflicts have been

territorial birds from reintroduced flocks.

Landscapes

Sandhill cranes occasionally damage lawns by digging in

the soil for beetle or other insect larvae (Figure 3). This

problem most often occurs with newly seeded lawns,

especially where old fields are converted to turfgrass.

Structures

Cranes can damage homes, automobiles, and commercial

buildings. Although lawns that surround structures likely

are the primary attractant, reflective surfaces, such as

windows, sliding glass doors, and automobiles, are also

alluring to cranes. A territorial crane looking at a reflective

surface sees an intruding crane and responds as it would

to any potential competitor (Figure 4).

Figure 3. Damage to a new lawn by cranes digging for insect larvae.

Page 2 WDM Technical SeriesñCranes

Figure 2. Stand reduction in a cornfield caused by sandhill cranes. The

extensive brown areas of the field left and below the dashed line have

virtually no seedlings. Corn to the right and above the dashed line was

treated with a repellent whereas the remaining field was not.

The reflected threat displays escalate, leading to an attack

by the territorial crane, sometimes resulting in damage to

the property and injury to the bird. Non-territorial birds do

not respond to reflections in a similar manner.

Power lines pose a significant threat to cranes. Cranes

often collide with the upper static wire of lines located near

flight paths, resulting in damage to both the birds and the

powerlines.

Human Health and Safety

Cranes can be a threat to people and property through

collisions with aircraft. Territorial cranes can cause long-

term problems at airports near wetlands because they

defend specific areas and are attracted to the open, short-

grass habitat around runways.

It is illegal to feed sandhill or whooping cranes in Florida.

This law was developed because extensive development in

previously rural areas brought nesting cranes and humans

into close contact. Cranes were habituating to humans

through their handouts and habituation can lead to rare,

but serious, injuries. Cranes can become aggressive,

especially when defending young. This degree of

habituation can occur anywhere. As both cranes and cities

expand their distribution, the problem may become more

widespread.

Cranes probe for food in loose soil. When the first leaf of a

corn plant emerges, the endosperm still remains in the

seed. The leaf provides a visual cue that leads foraging

birds to the planted kernels that lay just below the soil

surface. Birds readily remove planted seeds and discard

the attached leaves (Figure 5). Planted seeds are

vulnerable to foraging cranes until the endosperm is fully

metabolized by the plant.

Crane damage to planted seed in agricultural fields is easy

to distinguish from damage caused by pheasants or

turkeys because cranes are the only species that probe for

seeds rather than scratch the soil surface to expose seeds.

Cranes can efficiently remove planted seeds that occur in a

row at predictable intervals (Figure 6). Sometimes a small

amount of soil is mounded to the side of a single hole

where the bird has dug with its beak. Although cranes can

dig in any soil, they prefer loose soils, such as sand or silt.

Cranes damage turf by digging with their bills rather than

probing (Figure 3). Feathers often are seen near probe

holes.

Page 3

Figure 4. Reflective surfaces can attract sandhill cranes, occasionally

resulting in damage to the structure or crane.

U.S. Department of Agriculture

Damage Identification

Figure 5. Small leaves of corn seedlings lay adjacent to holes where

cranes have removed the seeds.

Sandhill cranes also cause agricultural damage to potato

and small grain crops. Although cranes may eat some

potatoes, most damage is caused by cranes exposing the

potatoes to sun and by scratching or eating only part of the

potato. In standing grain crops, cranes will eat ripening

seeds or knock them to the ground. In swathed fields,

cranes eat grains in windrows. Such damage to swathed

rows can be severe during crane migration.

Reflective surfaces, such as windows, that are attacked by

cranes often have extensive smears of blood on the

surface or adjacent areas (Figure 7). These encounters are

stressful for both the bird and people.

Solutions for managing crane damage tend to be more

effective if the social status of the offending cranes is

considered. Methods that exclude or disperse birds from

an area are more difficult to use against territorial cranes

because these birds often adapt to disturbances in order

to remain in their territory. Territorial birds cannot breed if

they have no territory. Non-territorial birds are more flexible

in their habitat use and are more easily deterred.

Though many different control methods have been used to

prevent crane damage, few have been effective over large

areas or for long periods of time. Cranes are intelligent,

long-lived birds that often acclimate to tools designed to

prevent them from foraging on or using certain resources.

Prevention and control methods for sandhill and whooping

cranes are similar. However, many methods may not be

used with whooping cranes as they are listed as a federally

Endangered Species in some areas of the United States.

Habitat Modification

Two forms of habitat modification are used to manage

cranes: 1) structural modification, and 2) supplemental

feeding.

Structural Modification

Homeowners, producers and others may need to modify

their property or the storage of their property to reduce

destructive crane behaviors. Anything that creates a life-

sized reflection of a crane is susceptible to attack by

territorial cranes. Remove or cover the reflective surface

that is causing the problem. Park cars in garages or use a

car cover. Install shutters or opaque tarps over windows.

Page 4

Figure 7. Bloodied window where a sandhill crane attacked its reflection.

WDM Technical SeriesñCranes

Management Methods

Figure 6. Holes left by sandhill crane probing for planted seeds.

Attach decals or long strips of bird tape to windows.

Cranes, however, may continue to attack reflections that

are visible through screens and other physical barriers.

Cranes may not leave the area because they tenaciously

maintain their territories.

Powerlines kill cranes that collide with them and are

subject to damage, especially when installed in areas with

high crane use, such as between night roosts and daytime

feeding areas. If possible, reroute or bury powerlines in

areas frequently used by cranes.

Supplemental Feeding and Lure Crops

Extensive supplemental feeding programs have been used

worldwide to prevent migrating and wintering cranes from

damaging fall or winter-seeded fields and standing

cornfields, as well as to support tourism. For example,

these programs have occurred in Israel, to keep staging or

wintering Eurasian cranes (Grus grus) in the Agamon

wetland from damaging nearby agricultural fields; in

northern Germany to protect germinating winter wheat

fields during fall migration; in Japan to support

overwintering red-crowned (Grus japonensis), white-naped

(Grus vipio), and hooded cranes (Grus monacha); and in

Spain were excess seeding is done to provide food for

wintering Eurasian cranes while allowing some seeds to

germinate. In all cases, the feeding programs attracted

cranes and reduced foraging in outlying areas as long as

the supplemental food was available. Over the long term,

however, crane numbers increased dramatically, resulting

in a decrease in the effectiveness of the lure crops. Where

supplemental food supplies did not keep pace with

population increases, cranes expanded foraging flights out

from the treatment area and damage resumed, often at a

greater rate than before supplemental feeding began.

Extensive feeding programs are expensive. In some places,

the cost of feeding is offset by income from tourists who

come to see the birds or farmers experiencing the damage.

To be sustainable, tourism or farm income needs to be

linked to the feeding expense such as is done to some

extent in the Hula Valley in Israel (Figure 8).

Frightening Devices

The use of frightening devices is the most common

management method for reducing crane conflicts. Propane

cannons, flags and streamers, powerline diverters, and

pyrotechnics all are designed to elicit fright or avoidance

responses. These devices range greatly in their

effectiveness, manner of deployment, and duration of

effectiveness. Frightening devices often move birds from

one field to the next, so damage is dispersed rather than

eliminated. Though it can be argued that dispersing the

problem may decrease the damage for any one field or

farmer, the likelihood is high that cranes will habituate to

field disturbances and damage will resume.

Auditory

Propane cannons and pyrotechnics have been used to

disperse cranes from cropfields and airports. These are

Page 5 U.S. Department of Agriculture

Figure 8. Habituation of Eurasian cranes (Grus grus) to tractors used

for feeding (top) and viewing (bottom) cranes in the Hula Valley, Israel.

